Mastitis During Breastfeeding Mastitis is a breast infection. It begins suddenly and if not treated, gets worse quickly. Germs may enter through a break in the skin or through the nipple. Once treatment starts, the mother usually feels better in a day or two. The milk will not harm the baby and breastfeeding can continue. The mother usually has: - Flu like symptoms—fever of 100.8 degrees or more, chills, body aches. - A painful, hot, reddened breast ## WHAT TO DO: - ♦ Call the doctor and describe the symptoms. - ◆ Keep the breasts soft by continuing to nurse 8 to 12 times in 24 hours. Add gentle massage to help the breasts empty. - ♦ Antibiotics may be needed—take all of the prescription, even after starting to feel better. Most antibiotics are safe to use while breastfeeding. - ♦ Wrap the breast with a wet, very warm towel or cloth; or soak the breast in a basin of very warm water. Repeat several times a day until the redness is gone. - ♦ Drink more fluids to replace what's lost with a fever. - ♦ Get more rest and nap when the baby naps. - ♦ Ask your doctor if you can use medication such as ibuprofen to reduce swelling. ## MORE INFORMATION: Contact the doctor if the symptoms haven't gone away after finishing the antibiotic. ## TO AVOID MASTITIS: - ▶ Don't allow the breasts to become overly full. Try not to miss or put off a feeding. Talk to a breastfeeding counselor about ways to manage if you are making more milk than the baby can take. - ► Treat sore nipples quickly. - ► Avoid tight bras or clothing that binds. For more information call: Adapted from the Arkansas Department of Health WIC Program.